

Wsparcie inwestycyjne i prorozwojowe Funduszu Pożyczkowego Województwa Świętokrzyskiego Sp. z o.o.

W ramach działania:

1.3 Tworzenie i rozbudowa funduszy pożyczkowych i poręczeniowych
Osi priorytetowej 1. Rozwój przedsiębiorczości
Regionalnego Programu Operacyjnego
Województwa Świętokrzyskiego na lata 2007 – 2013

Kontynuacja finansowania na lata 2017 - 2026

**Busko Zdrój
02 lutego 2018**

**Krzysztof Kobryń
Marek Gos**

Czym jest Fundusz Pożyczkowy?

- **Spółka powołana przez Samorząd Województwa Świętokrzyskiego w 2010 roku**
- Alternatywna forma finansowania przedsiębiorstw
 - **100 % udziałów Samorządu Województwa**
 - 51 mln kapitału ze środków RPO

Województwa Świętokrzyskiego na lata 2007 - 2013

- **Kontynuacja projektu do końca 2026 roku**
 - 8 rok na rynku świętokrzyskim
 - **145 mln uruchomionych pożyczek**

Do kogo dedykowana jest pożyczka?

Do zaciągania pożyczek uprawnieni są wyłącznie
mikro, mali i średni przedsiębiorcy
mający siedzibę lub koncentrujący swoją działalność
gospodarczą
na terenie Województwa Świętokrzyskiego.

Kryteria podziału mikro, małych i średnich przedsiębiorstw:

Przedsiębiorstwo		Klasyfikacja przedsiębiorstw		
		Mikro	Małe	Średnie
Liczba pracowników		< 10 osób	< 50 osób	< 250 osób
Obrót netto	lub	≤ 2 mln EUR	≤ 10 mln EUR	≤ 50 mln EUR
Suma bilansowa		≤ 2 mln EUR	≤ 10 mln EUR	≤ 43 mln EUR

Oczekiwane poziomy finansowania

- dla mikro przedsiębiorstwa – 250.000 PLN;
- dla małego przedsiębiorstwa – 500.000 PLN;
- dla średniego przedsiębiorstwa – 1.000.000 PLN.

Maksymalna kwota pożyczki gdy przedsiębiorca posiada zdolność pożyczkową wynosi 1.500.000,00 PLN.

W uzasadnionych przypadkach, pożyczka może zostać udzielona w większej wysokości, max. do wysokości 5% kapitałów Spółki

Rodzaje pożyczek i okresy finansowania:

1. Obrotowe – do 36 miesięcy
2. Inwestycyjne – do 60 miesięcy

W uzasadnionych przypadkach,
pożyczka inwestycyjna może zostać udzielona na okres do 120
miesięcy.

Jak rozliczamy wydatki inwestycyjne:

Wydatki inwestycyjne finansowane są w kwotach netto, a w przypadku gdy pożyczkobiorca nie jest podatnikiem podatku od towarów i usług VAT wydatki kwalifikowane do finansowania stanowią kwoty brutto.

Wnioskodawca może rozpocząć realizację przedsięwzięcia inwestycyjnego/obrotowego przed dniem złożenia wniosku o udzielenie pożyczki, natomiast pożyczka może finansować wydatki przewidziane do poniesienia lub poniesione przez wnioskodawcę po dniu złożenia wniosku o udzielenie pożyczki.

W uzasadnionych przypadkach dopuszcza się refinansowanie wydatków inwestycyjnych poniesionych w okresie ostatnich 6 miesięcy przed dniem złożenia wniosku pożyczkowego.

Wkład własny mogą stanowić wydatki poniesione do roku przed datą złożenia wniosku o udzielenie pożyczki.

Fundusz udziela pożyczek **w walucie polskiej**

na cele inwestycyjne w wysokości nie większej niż 80% wartości kosztów
przedsięwzięcia oraz
**pożyczek na cele obrotowe w wysokości do 100% przewidywanych
wydatków.**

Fundusz może udzielić pożyczkobiorcy **okresu karencji**, który nie może być
dłuższy niż **6 miesięcy**,
w uzasadnionych przypadkach okres ten można wydłużyć do 12 miesięcy.

Nie jest dopuszczalne wykorzystanie środków pożyczki na **zakupy o
charakterze konsumpcyjnym.**

Przeznaczenie pożyczek Inwestycyjnych i obrotowych

- **zakup środków trwałych:** grunty, budowle, budynki, lokale, maszyny, urządzenia, środki transportu, wyposażenie,
 - **budowa, rozbudowa, adaptacja** lub remont i modernizacja budynków i budowli produkcyjnych, usługowych i handlowych związanych z prowadzoną działalnością gospodarczą,
 - **zakup usług: usługi projektowe, doradztwa,** przeprowadzania badań i analiz, szkoleniowe i promocji,
 - **zakup wartości niematerialnych i prawnych,**
 - **finansowanie bieżącej działalności gospodarczej:** zapasów, rozliczeń międzyokresowych płatności z tytułu rozliczeń z kontrahentami,
- **zapłatę terminowych zobowiązań publicznoprawnych** bezpośrednio związanych z wydatkami o charakterze inwestycyjnym.

Wyłączenia

- przedsiębiorca, na którym **cięży obowiązek zwrotu pomocy**, wynikający z decyzji Komisji Europejskiej uznającej pomoc za niezgodną z prawem oraz ze wspólnym rynkiem
- przedsiębiorca, który **jest w trudnej sytuacji ekonomicznej**, której jednym z podstawowych wyznaczników jest utrata co najmniej połowy kapitałów w wyniku skumulowanych strat
- przedsiębiorca, przeciwko któremu **toczy się postępowanie egzekucyjne** lub ogłoszono likwidację, ewentualnie upadłość,

Aktualne koszty pożyczki

Opłata za rozpatrzenie wniosku - obecnie **0 zł**

Prowizja przygotowawcza - obecnie **0 zł**

Oprocentowanie dla firm = stopa bazowa KE + marża minimalna

Firmy działające powyżej 12 miesięcy = **1,85% + 1,75% = 3,60%**

Firmy działające krócej niż 12 miesięcy = **1,85% + 4,00% = 5,85%**

Dodatkowo klient ponosi koszty ustanowienia zabezpieczenia – uzależnione jest to od kwoty pożyczki i formy zabezpieczenia pożyczki.

Realizacja narastająco do 31.12.2016

392

UMOWY POŻYCZKOWE NA KWOTĘ

123 661 797, 97 PLN

ŚREDNIA WARTOŚĆ POŻYCZKI

315 463, 77 PLN

Realizacja sprzedaży w 2017 roku

58

UMOWY POŻYCZKOWE NA KWOTĘ

16 306 841,60 PLN

ŚREDNIA WARTOŚĆ POŻYCZKI

281 152,44 PLN

Realizacja narastająco do 31.12.2017

450

UMOWY POŻYCZKOWE NA KWOTĘ

139 968 639, 57 PLN

ŚREDNIA WARTOŚĆ POŻYCZKI

311 041, 42 PLN

Pożyczki według przeznaczenia - liczba i wartości wg stanu na 31.12.2017

450 pożyczek o wartości 139 968 639,57 PLN

Pożyczki wg statusu przedsiębiorstwa na 31.12.2017

Przy średniej pożyczce:

mikro	191 tys.
małe	492 tys.
średnie	801 tys.

Aktywność w podziale na powiaty

450 szt. w tym 7 spoza Województwa Świętokrzyskiego

Ciekawe przykłady

1. Produkcja folii bąbelkowej - 0,22 mln inwestycyjna, 0,33 mln obrotowa
2. Roboty przemysłowe do produkcji samochodów - 1 mln inwestycyjna
3. Chemia samochodowa - 1 mln obrotowa
4. Koncentrat dymu - inwestycyjna - 0,6 mln, obrotowa - 0,64 mln
5. Produkcja biochemicznych komponentów rolniczych – 0,4 mln inwestycyjna
6. Rehabilitacja kardiologiczna - inwestycyjna - 0,53 mln
7. Dom opieki dla dzieci autystycznych - inwestycyjna - 1,29 mln
8. Kosmetyka estetyczna – 300 tys. inwestycyjna
9. Myjnia bezdotykowa – 250 tys. inwestycyjna
10. Protetyka stomatologiczna 3D – 260 tys. inwestycyjna
11. Gastronomia - 40 – 400 tys. inwestycyjne i obrotowe
12. Dodatki i biżuteria ubraniowa – 150 tys. obrotowa
13. Produkcja wyposażenia łazienek – 0,9 mln inwestycyjna
14. Hurtownia zabawek – 1 mln obrotowa
15. Platforma zakupowa usług porządkowych – 200 tys. inwestycyjna

Statystyczne dane dotyczące pożyczkobiorców

- **45 miesięcy – średni okres finansowania w tym karencja średnio 3 miesiące**
 - **67 % finansowanych firm to podmioty mikro**
 - **14 % to podmioty nowopowstałe o statusie start up**
 - **10 % portfela to klienci powracający**
 - **53 % finansowanie inwestycyjne**
 - **24 % to pożyczki w przedziale: 120 – 300 tys. PLN**
 - **32 % powyżej 300 tys. PLN**
- **47 % firmy zarejestrowane w obszarach wiejskich i poniżej 25 tys. mieszkańców**
 - **37 % handel, 21 % produkcja, 27 % usługi**
 - **Szacowane nowe miejsca pracy ok. 420**
- **2 750 000 PLN zysku netto (po uwzględnieniu kosztów, CIT ,rezerw) przeznaczono na kapitał pożyczkowy**

Co wyróżnia Fundusz Pożyczkowy spośród Instytucji finansujących

- **Możliwość finansowania start-up**
- Indywidualna analiza transakcji z uwzględnieniem specyfiki branży
 - **Brak innych wymogów poza spłatą pożyczki**
 - Środki zwrotne - przemysłane biznesy
 - **Przychody zasilają fundusz pożyczkowy**
 - Uproszczony proces decyzyjny
 - **Wykwalifikowana i doświadczona kadra**
- Szkolenia, doradztwo, edukacja, wsparcie merytoryczne
 - **Standard obsługi - Certyfikat ISO 9001**
 - Rozwój rynku - Certyfikat "Firma przyjazna nauce"
 - **Nagroda Novator 2014 – Animator Gospodarki**
 - Wyróżnienie Świętokrzyska Nagroda Jakości 2015
 - **Tytuł „Gepard Biznesu” 2016**

Realizacja narastająco do 31.12.2017

450

UMOWY POŻYCZKOWE NA KWOTĘ

139 968 639, 57 PLN

ŚREDNIA WARTOŚĆ POŻYCZKI

311 041, 42 PLN

Nowa siedziba

FPWŚ sp. z o.o.
aleja IX Wieków Kielc 4
25-516 Kielce

Tel: 41 360 02 80

Fax: 41 360 02 81

E-mail:

sekretariat@fpws.eu

www.fpws.eu

Lokalizacja i dane kontaktowe Funduszu

FPWŚ sp. z o.o.
aleja IX Wieków Kielc 4
25-516 Kielce

Tel: 41 360 02 80
Fax: 41 360 02 81

E-mail:
sekretariat@fpws.eu
www.fpws.eu

